
Botanical Journal of the Linnean Society

, 2006,

151

, 5–14. With 19 figures

© 2006 The Linnean Society of London,

Botanical Journal of the Linnean Society,

2006,

151

, 5–14

5

Blackwell Publishing LtdOxford, UKBOJ

Botanical Journal of the Linnean Society

0024-4074The Linnean Society of London, 2006? 2006

151

?
514
76" by

=

"bestset"/

>

Original Article

UNIQUE FEATURES OF PALMS
P. B. TOMLINSON

*Current address: Harvard Forest, Harvard University, Peter-
sham, MA 01366, USA. E-mail: pbtomlin@fas.harvard.edu

The Palms

Guest edited by William J. Baker and Scott Zona

The uniqueness of palms

P. BARRY TOMLINSON

FLS

*

National Tropical Botanical Garden, The Kampong, 4013 Douglas Road, Coconut Grove, FL 33133, USA

Received June 2005; accepted for publication November 2005

Palms build tall trees entirely by primary growth in a way that limits their growth habit, but not their capacity for
continued stem development. They achieve massive primary stature because of distinctive features of leaf develop-
ment, stem vasculature and anatomical properties. They exhibit several record features of leaf and seed, and inflo-
rescence size and leaves of great complexity. A marked ability to generate new roots allows them to be transplanted
easily. As climbing plants they develop the longest unrooted stems in which there are, paradoxically, anomalous fea-
tures of vascular construction compared with tree palms. It is here claimed that they are the world’s longest lived
trees because stem cells of several kinds remain active in differentiated tissues throughout the life of the palm.
Absence of physiological dormancy may be related to this property, together with inability to withstand freezing tem-
peratures that would cause irreversible cavitation of tracheary elements. This largely restricts them to the tropics,
for which they are emblematic organisms. In these biological features palms are indeed unique organisms. © 2006
The Linnean Society of London,

Botanical Journal of the Linnean Society

, 2006,

151

, 5–14.

ADDITIONAL KEYWORDS:

 cell longevity – monocotyledons – palm stem cells – plant anatomy – tree

morphology – vascular system.

INTRODUCTION

Palms are distinctive tropical plants with an easily
recognized physiognomy. In this article, I explore the
relationship between their ‘gestalt’ and their unique
biological features. For extensive background informa-
tion, Tomlinson (1990) and Uhl & Dransfield (1987)
are used as references to earlier literature; only more
recent and relevant articles are cited. From an evolu-
tionary perspective, all groups of organisms are genet-
ically unique as independent lineages. However,
palms are distinctive in that they can make tall and
long lived trees entirely by primary developmental
processes (Fig. 1), i.e. all tissues are the direct result of
continually active root and shoot apical meristems.
Intercalary meristems do play an important role, but
there is no secondary addition of vascular tissues such

as occurs in other lignophytes, represented in modern
floras by conifers and dicotyledonous flowering plants.
The success of palms in their tree making abilities
arises, in part, because they escape some of the eco-
logical limitations of trees with a peripheral secondary
vascular cambium. This includes fire and pathogen
resistance, and minimal susceptibility to wind dam-
age. One constraint of the palm habit is its seeming
inability to undergo dormant periods, so that palms
are inevitably almost restricted to tropical and sub-
tropical regions. On the other hand, palms have fully
explored the developmental possibilities inherent in
monocotyledonous construction, most significantly in
their vasculature, as was early appreciated by von
Mohl, 1849). Here, I will try to explain how the palm is
able to function as an integrated whole. The palm
behaves, in a sense, more like an organism with uni-
tary (animal-like) construction rather than with a
plant-like modular construction. Palms also function
in time and space according to elementary principles
of body size and allometry, i.e. according to the empir-

6

P. B. TOMLINSON

© 2006 The Linnean Society of London,

Botanical Journal of the Linnean Society,

2006,

151

, 5–14

ical generalizations known, respectively, as Cope’s
“Law” and Corner’s “Rules”.

C

OPE

’

S

 L

AW

In many lineages of living organisms there is a phyl-
etic trend toward increasing body size, an observation
first made by Cope (1887). Although stated in a zoo-
logical context, it applies well to plants and is implicit
in the evolution of the tree habit in all major clades of
vascular plants. That it is also well exemplified as a
tropical phenomenon has been emphasized by Hallé
(1993) in using the term ‘giantism.’ This secondary
adaptive radiation, whereby trees originating from
herbaceous ancestors has occurred, presumably inde-
pendently, in several groups of monocotyledons (e.g.
bamboos, palms, pandans and Zingiberales, all with-

out secondary growth, as well as several with a novel
form of secondary growth, e.g.

Cordyline

 and

Dra-
caena

). The competitive advantage of increasing
height in photosynthetic plants is self evident, but it
can also bring advantages in terms of dispersal of
spores, pollen and seeds. The tropical forest itself can
be seen as the ultimate expression of Cope’s Law. How-
ever, the generalization is not consistently unidirec-
tional as adaptive radiation in any lineage can also
involve ‘dwarfism’; duckweeds versus

Eucalyptus reg-
nans

 F. Muell. are brought to mind.

C

ORNER

’

S

 R

ULES

A second set of generalizations is specifically applica-
ble to plants and, although intuitively obvious, was
first clearly formulated by Corner (1949) and has been
emphasized in the description of tree architecture
(Hallé, Oldeman & Tomlinson, 1978: 82). Palms
exhibit the rules well and, despite their lack of second-
ary growth, record dimensions can be achieved. In con-
densed form Corner’s Rules are as follows.

(1) Axial conformity:

i.e. thicker axes produce thicker
appendages. It is self evident that a narrow axis can
support, neither mechanically nor hydraulically, an
axis wider than itself. This is easily observed in most
palm inflorescences but, more significantly, it is seen
in the establishment growth of all monocotyledons,
most obviously in palms, in which the seedling axis
becomes progressively wider with age and, in propor-
tion, its appendages (roots and leaves) also become
successively larger (Tomlinson, 1990, 1995).

(2) Diminution on ramification:

 i.e. branch or append-
age diameter becomes progressively narrower with
increase in branch order number. This may be seen as
a simple outcome of the first rule; it is permanently
expressed, most obviously in axes without secondary
growth and notably in palm inflorescences.

P

ALMS

AS

RECORD

MAKERS

In part because of their trend toward giantism, palms
would be well represented in any botanical record
book. The following are some well established
examples.

Widest stems built by primary growth:

The champion
is probably

Jubaea chilensis

 (Molina) Baill. (Fig. 1) in
which well grown specimens can exceed trunk diame-
ters of 1 m. It is important to emphasize that the shoot
apex from which all aerial tissues are ultimately
derived starts its activity within an embryo 3–4 mm in
diameter. The bulking up to the mature axis is
achieved by extensive establishment growth (Tomlin-

Figure 1.

Jubaea chilensis

 cultivated in the Temperate
House at the Royal Botanic Gardens, Kew. The palm, now
163 years old, was raised from seed in 1843. It is said to be
the largest and oldest single stemmed palm cultivated
under glass outside its natural habitat. Photo: RBG Kew.

UNIQUE FEATURES OF PALMS

7

© 2006 The Linnean Society of London,

Botanical Journal of the Linnean Society,

2006,

151

, 5–14

son, 1990). Any wide axis in palms becomes the basis
for deployment of Corner’s first rule.

Largest self-supporting leaves:

The record length for
a pinnate leaf is held by

Raphia regalis

 Becc., as
measured at 25.11 m by Hallé (1977). The largest
palmately compound leaf occurs in

Corypha umbrac-
ulifera

 L. with a blade up to 8 m in diameter and a pro-
portionately champion petiole of

c

. 5 m in length.

Lodoicea maldivica

 (J.F. Gmel.) Pers. ex H. Wendl.
approaches these dimensions (blade 6

×

 4 m, petiole
4 m). Such large appendages are, of course, supported
by a wide trunk.

Longest unrooted aerial stem:

The measured record
is held by climbing palms of the rattan genus

Calamus

at

c

. 172 m, but unmeasured examples may have
reached 200 m (Burkill, 1966). This is a length more
than twice the height of the tallest orthodox trees, but
the stem is not self supporting and winds through to
the forest canopy. The conductive requirements of
these narrow stems are the most extensive of any vas-
cular plant, but include paradoxical features dis-
cussed below.

Largest inflorescence:

The hapaxanthic palm

Corypha
umbraculifera

 holds this record because the terminal
paniculate inflorescence develops from the previously
vegetative trunk. Each first order branch is then
equivalent to the ‘lateral inflorescence unit’ of a pleo-
nanthic palm (Tomlinson, 1990). The total height of
the inflorescence may exceed 8 m on a trunk 20 m tall
(Blatter, 1926). There are up to four branch orders,
with all axes ending in a narrow rachilla

c

. 6 mm in
diameter and with flowers borne in clusters of eight.
Total flower number is estimated at 23.9 million
(Fisher, Saunders & Edmonson, 1987). From calcula-
tions based on these authors’ measurements, the total
length of all rachillae is 8821 m, to which may be
added a total length of first and second order branches
of 476 m for a total of over 9 km. This huge value leads
to a corresponding large total fruit weight, although
individual fruits are small because each is supported
only by a narrow rachilla (cf. Tomlinson & Soderholm,
1975). Such values can be determined with consider-
able accuracy because all parts are primary and all
axes are determinate.

Metroxylon

 provides a similar
but smaller example (Tomlinson, 1971). Both palms
illustrate Corner’s second rule precisely.

Largest seed:

This record is familiarly held by

Lodoi-
cea maldivica

 (double coconut), with seeds of the order
of 10–25 kg. Since the fruit may contain up to three
seeds, its weight can reach 45 kg. How the seeds of
this palm could ever migrate uphill is unknown
because no careful observations have been made.

Mostly easily transplanted living trees:

This property
relates to root development, stem anatomy and cell
physiology. The palm trunk stores considerable quan-
tities of available water (Holbrook & Sinclair, 1992)
and, most importantly, has a seemingly unlimited
capability to generate new adventitious roots at the
stem base. These features become the foundation for
horticultural practices, which allow the transplanting
of large palms (e.g.

Washingtonia

,

Sabal

 and

Roystonea

in Florida;

Phoenix

 in California) and instant land-
scaping. Mature palms can be moved from a nursery,
after root pruning, to the planting site, producing the
effect of a long established tree. New adventitious roots
are developed in a totally unknown way.

Other records:

It is tempting to describe palms as the
most ecologically diverse of tropical families. In wet
habitats they occur in mangroves, freshwater swamps
and in seasonally inundated forests (varzea). They
occur at all levels in lowland tropical rain forests, from
understorey treelets to emergent climbing palms. In
tropical montane regions they may be the most con-
spicuous growth form and are also outstanding in dry
forests, savannah and at desert oases. Possibly

Nan-
norrhops

 is the only true desert palm. The few extra-
tropical taxa show a surprising diversity of habitat;
fire-climax pinelands in Florida (

Serenoa

), mild tem-
perate forest in New Zealand (

Rhopalostylis

), mon-
tane (

Trachycarpus

) in the Himalayas, understorey
shrubs (

Rhapidophyllum

) in south-eastern United
States and in maquis-type vegetation in north Africa
and Europe (

Chamaerops

). In summary, palms exist in
a complete range of hydroseres but are virtually
excluded from environments with freezing tempera-
tures. As will be explained, this is a result of inherent
physiological attributes that have a structural basis.

Agriculture:

A disputed claim might be that, agro-
nomically, they are the most prolific producers of veg-
etable oil, most obviously from oil palm and coconut.

The emphasis has to be made on those structural
features that relate most directly to the uniqueness of
palms, of which the vascular system is the most
obvious.

STEM ANATOMY

In recent decades our understanding of the vascular
system of monocotyledons has advanced to the extent
that we can abandon its meaningless description as an
‘atactostele’ or as consisting of ‘scattered vascular bun-
dles’ because it is structurally and developmentally
well ordered (Tomlinson, 1990). The pattern of devel-
opment and its structural consequences are consistent
but admit a wide variation in histological appearance,
as illustrated in Figures 2–7. The stems of smaller

8

P. B. TOMLINSON

© 2006 The Linnean Society of London,

Botanical Journal of the Linnean Society,

2006,

151

, 5–14

Figures 2–10.

Transverse sections of palm stems. Fig. 2.

Geonoma

 sp., leaf traces (arrows) with occluded (tanniniferous)
xylem. Fig. 3.

Calamus

 sp., from a commercial cane. Fig. 4.

Calamus

 sp., detail of Fig. 1 with basal bundle ends (arrows).
Figs 5–7.

Roystonea regia

 (Kunth) O.F. Cook. Three regions of the incompletely mature stem. Fig. 5. Including cortex and
outer part of central cylinder. Fig. 6. Crowded immature vascular bundles near the periphery of the central cylinder; fibres
largely with immature cell walls. Fig. 7. Stem centre with lacunose ground tissues; fibres of vascular bundle sheath
immature; tannin cells (black) remain unextended. Fig. 8.

Archontophoenix alexandrae

 (F. Muell.) H. Wendl. & Drude,
central stem vascular bundle (leaf trace) with divergent axial bundle to right; ground tissue cells, around vascular bundle,
horizontally extended and often septate; fibrous cap immature. Fig. 9.

Oenocarpus bataua

 var.

oligocarpa

 (Griseb. & H.
Wendl.) A.J. Hend., axial bundle with incompletely differentiated fibrous cap, the enlarged outer fibres still thin walled.
Fig. 10.

Cocos nucifera

 L., lamellate fibres from bundle sheath. Scale bars: Fig. 2, 1.5 mm; Figs 3, 5, 6, 3 mm; Figs 4, 8,
9, 350

µ

m; Fig. 10, 100

µ

m.

UNIQUE FEATURES OF PALMS

9

© 2006 The Linnean Society of London,

Botanical Journal of the Linnean Society,

2006,

151

, 5–14

palms, which have been most suited to vascular anal-
ysis, have a relatively uniform and compact distribu-
tion of central vascular bundles with unspecialized
but usually lignified ground tissue (Fig. 2). Rattans
show the greatest departure from the usual pattern,
with a very narrow cortex, uniform distribution of vas-
cular bundles and wide vessels (Figs 3, 4). Develop-
mentally they are distinctive, as explained later.

In larger palms, illustrated by the immature stem of

Roystonea

 (Figs 5–7), the histological variation at any
one level is considerable. There is a fibrous cortex only
penetrated by departing leaf traces (Fig. 5). The
peripheral crowded bundles of the central cylinder
with large fibre caps ultimately provide most of the
mechanical strength of the stem (Fig. 6), whereas the
stem centre is highly lacunose, with widely separated
vascular bundles and spongy, unlignified ground tis-
sue (Fig. 7). These textural changes occur only gradu-
ally and imply functional differences related to
biochemical changes, as explained later.

The palm stem is mechanically efficient, and by
establishment growth and continued primary thicken-
ing growth, together with gradual lignification of
fibrous and parenchymatous tissue, the tree habit can
be realized.

VASCULATURE

In contrast with the dicotyledonous tree, the monocot-
yledonous tree has compensatory benefits ultimately
related to their unique vasculature. The stem is totally
occupied by functioning vascular bundles, with
phloem and xylem in close juxtaposition. There is no
heartwood, representing nonconducting tissue. There
is no superficial meristematic cambium vulnerable to
fire, pathogens and trauma. Axial supply and leaf con-
nection are made by regular branching of leaf traces
as they depart the axis. Interconnection between axial
bundles by vascular bridges is extensive, so that inter-
linking is complete and sectoriality is minimized.
Traces that supply inflorescences are readily derived
by the same mechanism that produces axial bundles.
Continuous development of xylem over the extended
period of leaf maturation and through functioning
intercalary meristems results in the leaf being irri-
gated solely by protoxylem (Zimmermann & Sperry,
1983; Tomlinson & Vincent, 1984). The axial hydraulic
system is protected against xylem dysfunction, and
leaves are disposed of in order of their age (Fig. 2). The
hydrosystem is massive in terms of water storage
capacity, both in parenchyma and axial metaxylem,
which remains permanently functional (Holbrook &
Sinclair, 1992). This property is another benefit to the
landscaper in transplanting large palms. No one of
these features is inherent in the primary vascular sys-
tem of conifers and dicotyledons, which is limited to

the surface of a cylinder and is therefore essentially
two-dimensional. The vascular system of a palm is
clearly three-dimensional and at any level, continu-
ously functional.

The contrast between the vascular anatomy of other
lignophytes versus palms explains why palms can
reach giant primary diameters. As coniferous and
dicotyledonous trees increase in primary diameter, i.e.
become pachycaulous, vasculature can only increase
as the square of the diameter but in palms, the
increase is by the cube of the diameter.

On the other hand, the constraints of the monocot-
yledonous vascular system are also clear and have
been well described (Schoute, 1903; Holttum, 1955;
Tomlinson, 1995). Once the crown size becomes fixed
at the end of establishment growth, transport capacity
becomes fixed. The stem is necessarily overbuilt at
first, in terms of transport, because it must anticipate
the later increase in stem height. Crown size is fixed,
as palms rarely show aerial branches. This constraint
does not necessarily apply to the adventitious root sys-
tem, as demonstrated by the viability of transplanted
palms, nor does it apply to mechanical tissues, as will
be described later as one of the unique developmental
properties of the palm stem.

The palm is thus an inherently self regulated organ-
ism. It is an engineering structure built by continually
adding appendages of fixed dimensions to a central
axis. Proportions are fixed within the simple allomet-
ric principles implied in Corner’s rules. The same
development principles produce axes of widely varying
diameter in different species. It is therefore suggested
that in its constructional plan (‘bauplan’), the palm
resembles the closed (unitary) growth of most animals
rather than the open (modular) growth of most plants.
The units are fixed but repeated continually.

SIZE CORRELATIONS

Corner’s rules explain most of the record morphologi-
cal features of palms, but developmental features add
considerably to their uniqueness. Given a large pri-
mary axis of up to 1 m in diameter, appendages can be
large, as in the record sized leaves of

Corypha

 and

Raphia

. Again, given a wide primary axis combined
with hapaxanthy, in

Corypha

 a much branched panicle
can be produced with large numbers of flowers, but
only small ones, because they only occur on the ulti-
mate narrow axes, according to Corner’s second rule.
In this genus fruits are inevitably small because they
occur on the narrow rachilla. In contrast, the record
fruit and seed size of

Lodoicea

 is achieved via Corner’s
first rule, because female reproductive axes remain
unbranched but massive in relation to a wide parent
vegetative axis, and are thus capable of nourishing a
giant fruiting structure.

10

P. B. TOMLINSON

© 2006 The Linnean Society of London,

Botanical Journal of the Linnean Society,

2006,

151

, 5–14

The large size (but always in proportion to stem
diameter) of palm leaves has resulted in unique struc-
tural features, first in the method of development of
the leaf blade and second, in the often mechanically
elaborate structure of the leaf base. The multiplicate
palm leaf is developed by differential growth within
the solid blade primordium, resulting in a folded
structure except for a solid marginal strip of tissue
that is evident in most palm leaves as they unfold (e.g.
Kaplan, Dengler & Dengler, 1982a, b). This method of
developing a segmented structure is unique in vascu-
lar plants and presumably results by evolutionary
modification of a hypothetical linear leaf blade in
ancestral monocotyledons. Other monocotyledons
with multiplicate leaves (e.g.

Cyclanthus

) show no
marginal strip. The palm leaf becomes segmented by
partial or complete separation along primary folds of
the plicate blade. In simple terms, fan-shaped blades
(palmate) versus feather-shaped blades (pinnate)
result from differences in the degree of extension of
the leaf rachis, with a somewhat intermediate costa-
palmate condition in some taxa. The corrugation of the
initial blade primordium becomes mechanically effi-
cient at maturity in the palmate type, with induplicate
versus reduplicate leaflet folding in pinnate leaves as
a simple difference in position of splits (in upper ver-
sus lower folds, respectively). In fan leaves the unseg-
mented portion of the blade varies considerably.
Giantism, then, can be expressed as a mechanism to
produce leaves of record size.

A concomitant structural feature is the highly spe-
cialized leaf sheath (Tomlinson, 1990), which has
undergone structural diversification in both anatomy
and morphology (vasculature and leaf abscission). In
many palms the sheath vascular system consists of
contra-rotating vascular and fibrous helices (Tomlin-
son, 1964). Otherwise, the vascular system is linear
and leaves abscise cleanly via ventral vertical splits
(as in most arecoid palms) combined with circumfer-
ential nodal separation. Much of this structural vari-
ation refers to the mechanics of the mature leaf, but
because the palm leaf sheath is always a closed tube,
progressive growth accommodation is necessary as the
leaf sheath is subject to the expansive forces of stem
primary growth. The palm leaf remains one of the
most complicated of plant vegetative organs when
viewed in space and time. Its frequent massive pro-
portions reflect sound mechanical construction even
though it is a somewhat ephemeral structure.

LONGEVITY OF PALMS

All the structural champions that have been listed and
accounted for in mechanical and developmental terms
ultimately depend on a palm’s ability, shared by all
large monocotyledons, to produce and sustain a long

lived vascular system (Tomlinson, 1995). To this may
be added a further claim that palms retain the longest
lived differentiated cells in their stems, leading to the
further statement that palms are the longest lived
trees. How does this come about?

It is self evident by structural examination that
palm stems produce no secondary vascular tissues,
and that both xylem and phloem tissues (tracheary
elements, sieve tubes and companion cells) are histo-
logically identical to those of other angiosperms. In
contrast to the conducting elements of dicotyledons,
however, palm vascular elements retain their conduc-
tive ability throughout the total life span of the tree.
The age of a palm can only be determined accurately
from knowledge of its seed planting date. An iconic
example is the famous specimen of

Jubaea chilensis

 in
the Temperate House at Kew, planted in 1843 (Fig. 1)
Other examples, as summarized in Uhl & Dransfield
(1987), are based on extrapolated values that range
from 100 to 740 years. In trees traditionally thought to
be thousands of years old, as in conifers [e.g.

Pinus
longaeva

 D.K. Bailey,

Sequoiadendron giganteum

(Lindl.) J. Bucholz], most of the tree’s tissue is nonliv-
ing and phloem cells remain conducting for quite short
periods. Palms are histologically astounding because
their sieve cells and associated companion cells must
remain indefinitely functional, those at the stem base
being the oldest. For sieve tubes, this is remarkable
considering that at functional maturity they are enu-
cleate, but they can live for at least 200 years!

LONGEVITY OF STEM CELLS

Within the palm stems, both the sheathing fibres of
the vascular bundles and the parenchyma cells of the
ground tissue retain metabolic activity seemingly
throughout the life of the palm (Figs 2–10, 11–19).
This is exhibited in continuous cell changes through-
out the palm stem, those cells at the base of the trunk
being oldest. This leads to a distinctive secondary dif-
fuse thickening that is measurable (Schoute, 1912).
Metabolic activity is demonstrated structurally in sev-
eral different ways.

Cytology:

The microscopic demonstration of nucleated
protoplasts in both fibres and parenchyma (Parthasa-
rathy & Klotz, 1976).

Mitotic activity:

This is most obvious in the formation
of new primary cell walls in existing ground tissue
cells, as in Figure 8, where septae are formed in hor-
izontally extended cells radiating from the vascular
bundles.

Cell expansion:

A common feature of many palms is
the enlargement of stem cells, sometimes accompanied

UNIQUE FEATURES OF PALMS

11

© 2006 The Linnean Society of London,

Botanical Journal of the Linnean Society,

2006,

151

, 5–14

Figures 11–19.

Sections of palm stems, all TS except for Fig. 13 (LS). Figs 11–13.

Euterpe precatoria

 var.

longivaginat

a
(Mart.) A.J. Hend. Fig. 11. TS immature (distal) stem with early enlargement of ground tissue. Fig. 12. Mature stem,
centre, with differentially enlarged ground tissue cells. Fig. 13. The same in LS, bundle sheath fibres to right. Figs 14,
15. Metroxylon sagu Rottb. Fig. 14. Stem centre with lacunose ground tissue. Fig. 15. Detail under polarized light to show
abundant birefringent starch (displaced grains in the lacunae are an artifact). Fig. 16. Aiphanes minima (Gaertn.) Burret.
Stem bundles separated by lacunose ground tissue, arrows indicate mucilage canals; most fibres of vascular bundles remain
undifferentiated. Figs 17, 18. Socratea exorrhiza (Mart.) H. Wendl., crowded axial bundles at the periphery of the central
cylinder. Fig. 18. Detail to show fibres of vascular bundles only fully differentiated near the phloem. Fig. 19. Iriartea
deltoidea Ruiz & Pav. Stem centre; the widely separated vascular bundles appear suspended in the lacunose ground tissue
by radiating plates of narrow cells. Scale bars: Figs 11, 14, 17, 19, 3 mm; Figs 12, 13, 15, 16, 18, 350 µm.

12 P. B. TOMLINSON

© 2006 The Linnean Society of London, Botanical Journal of the Linnean Society, 2006, 151, 5–14

by cell division (Figs 11–13). Cortical ground tissue
cells show this in most large palms (Fig. 5). Cells do not
necessarily undergo uniform expansion (Figs 12, 13)
and the pattern of change may be diagnostic for certain
palms. A common result is that intercellular spaces are
enlarged and a highly lacunar ground tissue can
develop (Figs 7, 14). These changes can be seen by com-
paring top and bottom of a single stem, although a
more precise analysis would be to compare the tissue
at the same level in a single trunk at different ages, a
technically difficult operation. In the extreme condi-
tion, central vascular bundles are widely separated
and appear as if suspended by narrow plates of hori-
zontally elongated cells (Fig. 19). It is not always easy
to distinguish collapsed plates of cells from the walls of
individual enlarged cells (Figs 12, 13).

Cell wall thickening: In all palms, fibres of the vascu-
lar bundles, especially those in the crowded peripheral
regions (Fig. 17), are thin walled at the completion of
initial stem expansion, but progressively develop
thicker walls with age (Figs 8, 9, 18). The fewer fibres
of central bundles are also initially thin walled.
(Fig. 16). Wall material is added to fibres in all regions,
almost always starting first in the region of the
metaphloem and continuing in a centrifugal direction
within the bundle sheath (Figs 8, 9). Wall material is
typically laid down as concentric lamellae (Fig. 10),
a situation comparable with that known for many
bamboos. Progressive lignification also takes place,
increasing the mechanical stiffness of the axis overall
(e.g. Rich, 1987). This ability, to continually increase
the mechanical ability of primary tissues so that the
stem grows stronger as it increases in height, is an
unusual property for a tree trunk and is one factor
responsible for the palm’s capacity to withstand wind
storms, possibly accompanied by greater flexibility of
younger tissues. In conventional trees wood mechani-
cal properties do not change significantly with age.
The process in a demographic context has been
described in detail by Waterhouse & Quinn (1978).

Storage properties: The ability of palm trunks to store
large quantities of water suggests that the water is
retained within the vacuoles of living cells (Holbrook
& Sinclair, 1992). That the water is not stored in inter-
cellular spaces is demonstrated by cutting into the
trunk. Water does not flow freely when an incision is
made. Starch is common in ground parenchyma cells
of many palms, but is particularly notable in hapax-
anthic taxa because it forms the energy on which final
reproduction largely depends. It is commercially
important in the sago palm (Metroxylon sagu), which
is harvested before flowering. Here, the ground tissue
is very lacunose (Fig. 14) with abundant cellular
starch (Fig. 15). This material is made available as the

palm flowers, demonstrating metabolic activity of
such cells. Continued metabolic ability is the ultimate
foundation for the palm’s property of being easily
transplanted. Other metabolic processes involve tan-
nin and calcium oxalate formation. In taxa with
mucilage canals, these may function indefinitely (e.g.
Fig. 16).

STEM LENGTH

Rattan stems have been claimed as the longest
unrooted axes in vascular plants; their overall length
can considerably exceed the overall height of the
world’s largest free-standing trees (Burkill, 1966).
Since such stems are narrow and cane like, the ability
of the vascular system of the rattan to sustain con-
ducting function demonstrates acutely the extreme
efficiency of the palm stem. The crown of a rattan wilts
rapidly when its stem is cut. However, a paradoxical
observation is that the vascular system is strangely
disconnected (Figs 3, 4). First, protoxylem and metax-
ylem within stem vascular bundles are, in general, not
contiguous (Tomlinson & Fisher, 2000). In this sense
there is no ‘vascular insertion’, as defined by Zimmer-
mann & Sperry (1983). Second, and most significantly,
there is no axial continuity established by branching
of the leaf trace, as is usual in tree palms (Tomlinson
et al., 2001). The leaf trace at its departure from the
stem supplies no axial bundle or bridges that would
allow axial translocation and water transport. Individ-
ual axial bundles differentiate de novo within the
developing crown without obvious reference to other
bundles; their topographic beginnings, or basal por-
tions, are seen as narrow bundles throughout the stem
(Fig. 4, arrows). Any transport between axial bundles
can only occur via transverse commissures, which are
late developing narrow strands of xylem and phloem
(Tomlinson & Spangler, 2002). How this distinctive
condition may have arisen is suggested by a typologi-
cal reduction series, beginning with Rhapis and con-
tinuing, via Desmoncus and Daemonorops, to the
extreme condition represented by Calamus (Tomlin-
son & Zimmermann, 2003; Tomlinson, in press). Rat-
tan canes show the characteristics of lianescent stems
in possessing wide (and long) vessels demonstrating
hydraulic efficiency but limited vascular continuity
may relate more to the persistence of a system that
has no mechanism for self repair and yet must func-
tion virtually indefinitely.

CONCLUSIONS

The uniqueness of palms in being able to produce
trees, often of massive proportions, resides in a con-
stellation of structural and developmental features,
all of which are the exclusive result of primary growth

UNIQUE FEATURES OF PALMS 13

© 2006 The Linnean Society of London, Botanical Journal of the Linnean Society, 2006, 151, 5–14

(von Mohl, 1824). The palms have thus exploited the
inherent properties of the monocotyledonous vascular
system in ways that have led to free-standing trees
that compete well with trees of conventional construc-
tion, represented by conifers and hardwoods. Palms
also grow as climbing plants that can exceed the aerial
linear dimensions of all tropical lianes. This success is
based on simple rules of allometric construction and
the ability of a vascular system to function indefinitely
without replacement. Perhaps the most distinctive
property of palm stems is the ability of mature differ-
entiated stem cells to retain their viability for centu-
ries. Even though the claim that this makes palms the
‘longest lived’ of all trees may seem extravagant, in a
strictly biological context, it seems appropriate and
certainly must justify the continued examination of
palms as unique biological objects. However, these
unique metabolic stem properties seemingly cannot be
sustained in cold climates. As highly integrated organ-
isms with all stem cell types physiologically active,
palms cannot undergo dormancy; in this characteristic
they are indeed the icons of the tropics.

ACKNOWLEDGEMENTS

Early opportunity to study palms in extensive detail
was provided by the now defunct Maria Moors Cabot
Foundation for Botanical Research of Harvard Univer-
sity and continued through the Eleanor Crum Profes-
sorship in Tropical Botany of the National Tropical
Botanical Garden, 3530 Papalina Road, Kalaheo,
Kauai, HI 96741. Extensive use of the living collec-
tions of palms at the Fairchild Tropical Botanic Gar-
dens, 10901 Old Cutler Road, Coral Gables, FL 33156
is gratefully acknowledged.

REFERENCES

Blatter E. 1926. The palms of British India and Ceylon.
London: Oxford University Press.

Burkill IH. 1966. A dictionary of the economic products of the
Malay Peninsula. 2nd printing. Kuala Lumpur: Ministry of
Agriculture and Cooperative.

Cope ED. 1887. The origin of the fittest. New York: D.
Appleton.

Corner EJH. 1949. The Durian theory of the origin of the
modern tree. Annals of Botany 13: 367–414.

Fisher JB, Saunders RW, Edmonson N. 1987. The flower-
ing and fruiting of Corypha umbraculifera in Miami, Florida.
Principes 31: 68–77.

Hallé F. 1977. The longest leaf in palms? Principes 21: 18.
Hallé F. 1993. Un monde sans hiver. Les tropiques nature et

sociétés. Paris: Editions du Seuil.
Hallé F, Oldeman RAA, Tomlinson PB. 1978. Tropical

trees and forests: an architectural analysis. Berlin:
Springer-Verlag.

Holbrook NM, Sinclair TR. 1992. Water balance in the
arborescent palm, Sabal palmetto. 1. Stem structure, tissue
water release properties and leaf epidermal conductance.
Plant, Cell and Environment 15: 393–399.

Holttum RE. 1955. Growth habits of monocotyledons –
variations on a theme. Phytomorphology 5: 399–413.

Kaplan DR, Dengler NG, Dengler RE. 1982a. The mecha-
nism of plication inception in palm leaves: problem and
developmental morphology. Canadian Journal of Botany 60:
2939–2975.

Kaplan DR, Dengler NG, Dengler RE. 1982b. The mecha-
nism of plication inception in palm leaves: histogenetic
observations on the palmate leaf of Rhapis excelsa. Cana-
dian Journal of Botany 60: 2999–3016.

von Mohl H. 1824. De palmarum structura. In: von Martius
CFP. Historia naturalis palmarum 1. Munich, 1–52.

von Mohl H. 1849. On the structure of the palm stem. In:
Henfrey A, ed. Reports and papers on botany. London: Ray
Society, 3–92.

Parthasarathy MV, Klotz LH. 1976. Palm ‘wood.’ I. Anatom-
ical aspects. II. Ultrastructural aspects of sieve elements,
tracheary elements and fibres. Wood Science and Technology
10: 215–219, 247–271.

Rich PM. 1987. Developmental anatomy of the stem of Welfia
georgii, Iriartea gigantea and other arborescent palms,
implications for mechanical support. American Journal of
Botany 74: 792–802.

Schoute JC. 1903. Die Stammesbildung der Monokotylen.
Flora, Jena 92: 32–48.

Schoute JC. 1912. Über das Dickenwachstum der Palmen.
Annales du Jardin Botanique de Buitenzorg Séries 2 11: 1–
209.

Tomlinson PB. 1964. The vascular skeleton of coconut leaf
base. Phytomorphology 14: 218–230.

Tomlinson PB. 1971. Flowering in Metroxylon (the Sago
Palm). Principes 15: 49–62.

Tomlinson PB. 1990. The structural biology of palms. Oxford:
Clarendon Press.

Tomlinson PB. 1995. Non-homology of vascular organization
in monocotyledons and dicotyledons. In: Rudall PJ, Cribb PJ,
Cutler DF, Humphries CJ, eds. Monocotyledons: systematics
and evolution. Kew: Royal Botanic Gardens, 589–622.

Tomlinson PB. in press. Comparative stem structure in
climbing palms. In: Columbus JT, Friar EA, Porter JM,
Prince LM, Simpson MG, eds. Monocots: comparative biology
and evolution. Claremont: Rancho Santa Ana Botanic
Garden.

Tomlinson PB, Fisher JB. 2000. Stem vasculature in climb-
ing monocotyledons: a comparative approach. In: Wilson KL,
Morrison DA, eds. Monocotyledons – systematics and evolu-
tion. Melbourne: CSIRO, 89–97.

Tomlinson PB, Fisher JB, Spangler RE, Richer RA. 2001.
Stem vascular architecture in the rattan palm Calamus
(Arecaceae-Calamoideae-Calaminae). American Journal of
Botany 88: 797–809.

Tomlinson PB, Soderholm PK. 1975. The flowering and
fruiting of Corypha elata in South Florida. Principes 19: 83–
99.

14 P. B. TOMLINSON

© 2006 The Linnean Society of London, Botanical Journal of the Linnean Society, 2006, 151, 5–14

Tomlinson PB, Spangler RE. 2002. Developmental features
of the discontinuous stem vascular system in the rattan
palm Calamus (Arecaceae-Calaminae). American Journal of
Botany 89: 1128–1141.

Tomlinson PB, Vincent JR. 1984. Anatomy of the palm Rha-
pis excelsa, X. Differentiation of stem conducting tissues.
Journal of the Arnold Arboretum 65: 191–214.

Tomlinson PB, Zimmermann MH. 2003. Stem vascular
architecture in the American climbing palm Desmoncus
(Arecaceae-Arecoideae-Bactridinae). Botanical Journal of
the Linnean Society 142: 243–254.

Uhl NW, Dransfield J. 1987. Genera Palmarum. Lawrence,
Kansas: Allen Press.

Waterhouse JT, Quinn CJ. 1978. Growth patterns in the
stem of the palm Archontophoenix cunninghamiana. Botan-
ical Journal of the Linnean Society 77: 73–93.

Zimmermann MH, Sperry JS. 1983. Anatomy of the palm
Rhapis excelsa, IX. Xylem structure of the leaf insertion.
Journal of the Arnold Arboretum 64: 599–609.

